Psychophysiological Profiles of Sleep Deprivation and Stress during Marine Corps Training Chris Berka¹, Gene Davis¹, Robin Johnson¹, Daniel J. Levendowski¹, Melissa Whitmoyer¹, Robin Fatch¹, Wayne Ensign², Matthew A. Yanagi², and Richard Olmstead³ - (1) Advanced Brain Monitoring, Inc., Carlsbad, CA,(2) SPAWAR, San Diego, CA, - (3) VA Greater Los Angeles Healthcare System Research supported by the Defense Advanced Research Projects Agency (DARPA) program "Preventing Sleep Deprivation", and by the Office of Naval Research. DARPA has approved this material for public release, distribution unlimited. Technology development also funded by NIH. | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate
ormation Operations and Reports | or any other aspect of the state stat | his collection of information,
Highway, Suite 1204, Arlington | | |---|---|--|---|--|--|--| | 1. REPORT DATE 2. REPORT TY | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2007 to 00-00-2007 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Psychophysiological Profits of Sleep Deprivation and Stress during
Marine Corps Training | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Advanced Brain Monitoring Inc,2237 Faraday Ave Ste 100,Carlsbad,CA,92008 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO in Sleep30:A132 | TES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 16 | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Introduction: Study Goals & Rationale - Assess fatigue and stress and their effects on situation awareness and decision-making during 28-day USMC Mojave Viper training - Evaluate utility of EEG, EKG, actigraphy in predicting performance deficits in an operational setting Value to USMC Better awareness of team capabilities Improve safety and mission management Fatigue management ## Challenges of the operational environment ## Mojave Viper training at 29 Palms - 28-day training event covering all USMC operations in desert & urban environments - Final training prior to deployment in Iraq or Afghanistan #### Main objectives - 1. Demonstrate that marines experience fatigue during training using objective measures. - 2. Assess effects of fatigue and/or stress on performance during training. ## Methods: participants & meaures - N=17 platoon, squad & fire team leaders - Continuous actigraphy throughout testing - Baseline and repeated sessions (1/wk) - ■30-minute EEG, EKG, 3-Choice Vigilance - Saliva cortisol levels - Subjective measures - **POMS** - ➤ Brief Fatigue Inventory - Perceived Stress Scale - ➤ Subjective Sleepiness Scale ## Mobile Wireless EEG System No-prep sensors Battery-powered Automate artifact detect / decon - EEG sensors at Fz, Cz, POz referenced to linked mastoids, bipolar Fz-PO and Cz-PO - EKG sensors on collarbone & lower rib - System proved durable in field environment - ✓ Marines quickly learned to self-apply - ✓ No issues with comfort or usability ## Results: Actigraphy- Sleep Debt - Sleep debt calculated by subtracting recommended sleep period (8 h/ 480 min) from actual sleep minutes. - ■By night 21, the marines average 58 hours of accumulated sleep debt # Results: 3-Choice Vigilance Test # Results: EEG-based Fatigue indications # Results: Heart rate/variability #### **HR/HRV** measures Calculated on 5 min. windows during testing HRV: coefficient of variation based on median Mean HR significantly decreased at weeks 3 & 4 Mean HRV significantly increased at week 4 ## Results: Subjective Measures POMs Vigor significantly decreased at week 4. Marine anger levels were above normal on POMs. No changes observed in other subjective measures ## Addressing the Baseline Problem - Scheduling morning sessions for baselines is impossible with USMC at 29 Palms - Approvals from command were obtained just prior to start of Mojave Viper - A fully-rested, stress-free baseline may be impossible to obtain from active marines - Potential solutions - Compare to ABM healthy database (n=200) fully-rested & sleep-deprived - Acquire data from fully-rested marines when they first arrive at Camp Pendleton # Results: 3C-VT Accuracy & Reaction Time ### Conclusions - Mobile wireless EEG/HR/HRV acquisition technologies provide valid objective measures of fatigue in an operation environment - Data obtained without interfering in ongoing operations - EEG/HR/HRV assessed during the 3C-VT quantitatively showed fatigue to be a serious problem in Marines before deployment - Data indicate that Marines do not self-report fatigue, increasing the need for objective measurements of fatigue ## Relevance of Study Results Fatigue in USMC convoy operations is a serious problem Estimated 35-50% of US casualties in Iraq occur during convoy attack Results suggest feasibility of objective fatigue assessment in operational settings Coupled with appropriate interventions fatigue monitoring could improve safety and save lives Advanced Brain Monitoring, Inc. Q & A